Comparison of Various Repetitive DNA Elements as Genetic Markers for Strain Differentiation and Epidemiology of *Mycobacterium tuberculosis*

DICK VAN SOOLINGEN,¹ PETRA E. W. DE HAAS,¹ PETER W. M. HERMANS,² PETER M. A. GROENEN,¹ AND JAN D. A. VAN EMBDEN¹*

Unit Molecular Microbiology and Laboratory of Bacteriology, National Institute of Public Health and Environmental Protection, P.O. Box 1, 3720 BA Bilthoven, The Netherlands, and Armauer Hansen Research Institute, Addis Ababa, Ethiopia²

Received 29 March 1993/Accepted 4 May 1993

Five different genetic elements have been found to be associated with genetic rearrangements in *Mycobacterium tuberculosis* complex strains. Of these elements, the insertion sequence IS6110 is presently the most frequently used genetic marker for strain differentiation of *M. tuberculosis*. In the present study we compared five genetic elements for their potentials to differentiate a given cluster of *M. tuberculosis* strains. Because of the presence of only a single copy of IS6110 or two IS6110 copies at the same chromosomal locus, a large number of strains could not be differentiated by IS6110 fingerprinting. Most strains, including the low-copy-number IS6110 strains, could be differentiated by fingerprinting with the 36-bp direct repeat or the polymorphic GC-rich repetitive DNA element. Less discriminative power was obtained with the major polymorphic tandem repeat and the insertion element IS1081. One strain which did not contain IS6110 DNA was encountered. Until now, this element has invariantly been found to be present in all *M. tuberculosis* complex strains. On the basis of classical taxonomic criteria and sequencing of the 16S rRNA gene, this strain was shown to be a genuine *M. tuberculosis* strain. Therefore, the use of this element as a target for polymerase chain reaction-facilitated detection of *M. tuberculosis* should be reconsidered.

Since the discovery of polymorphic DNA in Mycobacterium tuberculosis, strain differentiation has become an important tool in the epidemiology of tuberculosis. Among the various genetic elements that have been found to contribute to DNA polymorphism in M. tuberculosis, the insertion element IS6110 has been studied most intensively (8, 15, 25, 32). This 1,355-bp insertion sequence (IS) element is related to the IS3 family of ISs and has been found exclusively in all isolates of the M. tuberculosis complex group of mycobacteria (12, 17, 25). Because of the highly variable number of copies and the variable sites of integration in the chromosome, epidemiologically unrelated strains display an extremely high degree of polymorphism of IS6110-containing restriction fragments (3, 12, 14, 16). This polymorphism is presumably due to the ability of IS6110 to transpose within the genome without much target sequence specificity (11, 12, 16, 17). Despite the high degree of IS6110-associated restriction fragment length polymorphism (RFLP) among M. tuberculosis strains, no IS6110 transposition has been observed during prolonged in vitro culturing or in vivo growth (12, 18), suggesting that the frequency of transposition is relatively low. This is in agreement with observations which indicate that IS6110 is an excellent genetic marker for tracing individual M. tuberculosis strains during microepidemics, nosocomial infections, and the clonal dissemination of multipledrug-resistant strains (1, 2, 5-7, 9, 10, 12, 14, 17, 18, 22, 25,

Although most *M. tuberculosis* complex strains carry multiple IS6110 copies, isolates which contain only one or a few copies have occasionally been encountered. Virtually all *Mycobacterium bovis* BCG strains contain a single IS copy

in a region of the chromosome in which multiple short directly repeated sequences are present. Because the majority of *M. tuberculosis* complex strains also carry one or two copies of the IS element at this chromosomal locus, this site seems to be a preferred site for integration of IS6110 (11).

During a preliminary analysis of strains originating from India, we encountered a large number of strains with only a single IS copy. These strains could not be differentiated by IS6110 DNA fingerprinting, because IS6110 DNA was found to be associated with a unique restriction fragment in these strains. As expected, IS6110 was found to be inserted in the region containing the direct repeats (DRs). Because to our knowledge these isolates originated from epidemiologically unrelated cases of tuberculosis, we wondered whether such strains might be differentiated by other polymorphic DNA markers.

In addition to IS6110, four other targets for RFLP analysis have been described: (i) IS1081, an insertion element related to the Staphylococcus aureus transposable element IS254 (4, 30); (ii) a polymorphic GC-rich repetitive sequence (PGRS) present on the recombinant plasmid TBN12 (20); (iii) the major polymorphic tandem repeat (MPTR) sequence (13); and (iv) the 36-bp DR sequence of which multiple copies are present at the hot spot of IS6110 integration (11). The cluster of DR sequences is present at a single chromosomal locus, whereas the other four elements are located at many different positions in the chromosome. Although each of these five repetitive DNA sequences has been shown to be implicated in RFLP in M. tuberculosis, no attempt has been made to compare the RFLPs of each of these genetic markers in M. tuberculosis. The study described here was undertaken to determine which of these five polymorphic genetic markers was most suitable for strain differentiation of M. tuberculosis, especially strains containing few IS6110 copies. We

^{*} Corresponding author.

1988 VAN SOOLINGEN ET AL. J. CLIN. MICROBIOL.

FIG. 1. Physical map of the *M. bovis* BCG chromosomal region containing the IS6110-like element IS987. The DRs are depicted as small, numbered blocks. The DRs are spaced by unique intervening sequences of 35 to 41 bp in length (11). The probes and primers used in the present study are indicated.

showed that epidemiologically nonrelated strains which cannot be differentiated with IS6110 because of the presence of only one or a few copies can be distinguished by other genetic markers, in particular, by DR and PGRS DNAs. Furthermore, we describe a strain which is exceptional in that it lacks IS6110 DNA and show by 16S rRNA gene sequencing and other methods that this strain is a genuine *M. tuberculosis* strain.

MATERIALS AND METHODS

Bacterial strains and bacteriological testing. Sixty-three strains originating from India were obtained in 1984 from D. W. Smith (University of Wisconsin, Madison). M. tuberculosis strains isolated in the People's Republic of China were supplied by Wang Guozhi and Wang Zheng (National Institute for the Control of Pharmaceutical and Biological Products, Beijing, People's Republic of China). Strains carrying a single IS6110 copy isolated in The Netherlands were sent to us by Regional Health Laboratories. Other strains with single copies of IS6110 were kind gifts of R. Hussain (Aga Khan University, Karachi, Pakistan), T. Aisu (Uganda Tuberculosis Investigations, Wandegeya Kampala, Uganda), P. M. Small (Howard Hughes Medical Institute, Stanford, Calif.), and J. Perera (University of Colombo, Colombo, Sri Lanka). Bacteriology based on biochemical and growth characteristics and sensitivity testing of guinea pigs for pathogenic mycobacteria were performed as described previously (23, 31). Fatty acid analysis of mycobacterial cells was done as described by Tisdall et al. (26). The reactivity of mycobacteria with the M. tuberculosis complex-specific monoclonal antibody F42-2 was determined as described by Schöningh et al. (21).

DNA techniques. Genomic DNA extraction and Southern blotting were performed as described previously (27–29). DNA fragments for Southern blot hybridization were labeled by using the enhanced chemiluminescence gene detection system (Amersham International plc, Amersham, United Kingdom). Oligonucleotides were labeled by using the ECL 3' oligo labeling system (Amersham International plc).

Two different IS6110 probes were used in the present study: a 245-bp product amplified by polymerase chain reaction (PCR) (IS6110R) (12) and a KpnI-PvuII fragment of IS6110 (IS6110L) (12). The latter DNA was purified by agarose gel electrophoresis of KpnI-PvuII-cleaved pPH1001 plasmid DNA (11). Plasmid pTBN12 (20) was a kind gift of B. Ross (Fairfield Infectious Disease Hospital, Fairfield, Australia). This plasmid contains a cluster of short PGRSs, and the plasmid was used in its entirety for hybridization experiments. IS1081 DNA was obtained by PCR amplifica-

tion as described previously (30). The probe DR-r, which was used to detect the direct repeats in the hot spot integration region of IS6110, has been described previously (11). As a probe for the MPTR, we used the synthetic oligonucleotide TR2 (13).

Gen-Probe tests were performed according to the recommendations of the manufacturer (Gen-Probe Incorporated, San Diego, Calif.). The 5' 550-bp region of the 16S rRNA gene was amplified by PCR by using the broad-host-range primers 16S1F, AGAGTTTGATC(A/C)TGG(T/C)TCAG, and 16S1R, CTTTACGCCCA(A/G)T(G/A)A(A/T)TCCG. The PCR product was sequenced on an automatic sequencer (model 370A; Applied BioSystems).

RESULTS

Determination of DNA polymorphism among M. tuberculosis strains by using five different genetic markers. In order to compare the ability of the five DNA sequences to detect DNA polymorphism among M. tuberculosis strains, these DNA sequences were used as probes in RFLP typing of 63 strains isolated in southern India. The IS6110 fingerprints obtained with the "right arm" probe IS6110R (Fig. 1) of this set of strains are shown in Fig. 2. Although the majority of the M. tuberculosis strains differed in their IS6110 banding patterns, 21 of 63 strains harbored a single IS6110 copy, and in 20 of these strains, the IS element was found to be present on a 1.5-kb PvuII restriction fragment. In contrast, none of the DNA fingerprints of the strains carrying multiple copies of IS6110 were identical. Unexpectedly, the DNA of one M. tuberculosis strain, strain IN4, did not hybridize with the IS6110 probe (Fig. 2B). This indicates that at least part of the IS6110 DNA is absent from this strain.

We selected the 22 M. tuberculosis strains used for the DNA fingerprinting shown in Fig. 2B for comparative analysis with other DNA probes. This subset contained many strains with a single, identically sized IS6110-containing PvuII fragment, in addition to strains with highly related RFLPs. The filter containing chromosomal PvuII fragments of this subset was rehybridized with the labeled KpnI-PvuII fragment of IS6110 (the "left arm," IS6110L; Fig. 1), IS1081, PGRS, DR, and MPTR DNAs. The DNA fingerprints of seven M. tuberculosis strains showing a single 1.5-kb fragment hybridizing with the IS6110R probe also showed a single, unique PvuII fragment when IS6110L was used as a probe (Fig. 3A). This strongly suggests that the IS element in these strains is inserted at a unique position in the chromosome.

The fingerprints obtained with IS1081 were much less polymorphic compared with those obtained with IS6110

FIG. 2. DNA fingerprints of 63 *M. tuberculosis* strains originating from India. Chromosomal DNA was digested with the restriction enzyme *PvuII*. The 245-bp PCR fragment (IS6110R) of IS6110 was used as a probe to visualize *PvuII* restriction fragments containing the right arm of IS6110. Numbers on the left indicate the sizes of standard DNA fragments (in kilobase pairs). Lane 22 of each panel represents DNA of *M. tuberculosis* reference strain Mt.14323.

FIG. 3. RFLP of *M. tuberculosis* DNA by using the left arm of IS6110 (A), IS1081 (B), DR (C), and PGRS DNA (D) as probes. The strains analyzed are identical to those in Fig. 2B. (A and B) Fingerprints from *PvuII*-digested DNAs; (C and D) fingerprints from *AluI*-digested DNAs. Numbers on the left indicate sizes of standard DNA fragments (in kilobase pairs). In all panels, lane 22 was loaded with the DNA of *M. tuberculosis* reference strain Mt.14323.

(Fig. 3B). All 22 strains carried either six or seven IS1081 copies, and only six different patterns were observed. This limited polymorphism is consistent with our previous observations on the IS1081 RFLP among other *M. tuberculosis* strains

A poor differentiation between fingerprints was obtained with the remaining three DNA probes because the MPTR and the PGRS probes hybridized to many PvuII restriction fragments, resulting in almost identical overcrowded banding patterns and because DR DNA hybridized to only a few fragments that differed only slightly in size (data not shown). Therefore, chromosomal DNAs of this subset were cleaved with another restriction enzyme, AluI, which cleaves more frequently than PvuII. Again, little strain differentiation was obtained with the MPTR probe (data not shown); however, the patterns obtained with PGRS and DR probes were more polymorphic compared with the patterns obtained with the PvuII fragments. Figure 3D shows the fingerprints obtained with PGRS DNA as a probe. A vast number of AluI PGRS-hybridizing fragments are visible in Fig. 3D, and the RFLP was most conspicuously visible among fragments larger than 3 kb. The banding patterns of all 22 strains were different, including those from strains with a single IS6110

The DR fingerprints are shown in Fig. 3C. Twenty different AluI patterns could be distinguished among the 22 M. tuberculosis strains. All except two of the seven strains with a single IS6110 copy were differentiated by the DR probe (Fig. 2B and 3C, lanes 10 and 13). The other strain pair with an identical DR fingerprint was from a group of strains that displayed closely related IS6110 fingerprints (Fig. 2B, 3A, and 3C, lanes 4 and 11).

It should be noted that the 1.5-kb PvuII IS6110-containing fragment in the strains with a single copy of IS6110 cohybridized with DR DNA, indicating that the IS6110 element is inserted in the DR region of the chromosome. We conclude that the DR and the PGRS probes allow differentiation of strains which are indistinguishable by the IS6110 probe because of the IS6110 insertion into a unique position in the chromosome

DNA polymorphism in the DR cluster of epidemiologically nonrelated strains with identical IS6110 fingerprints. The results described above indicate that *M. tuberculosis* strains with an identical IS6110 DNA fingerprint are not necessarily identical, because the strains with a single IS6110 copy located on a 1.5-kb *PvuII* fragment generally show a different fingerprint when probed with PGRS or DR DNA. Previously, we have observed the occurrence of *M. tuberculosis* strains containing a single IS6110 element (13, 28a, 29, 30). In the majority of these strains, the IS element was found to be present at a 1.5-kb *PvuII* fragment, whereas most of these strains originated from epidemiologically unrelated cases of tuberculosis

To investigate more systematically the DNA polymorphism of such strains by using other genetic markers, we subjected all 21 single-IS6110-copy strains from the set of 63 strains from India described above and 16 single-IS6110-copy strains from six other countries to RFLP analysis using the DR probe. In 29 of these 37 strains, the IS6110R probe hybridized with a PvuII fragment of 1.5 kb, and in the remaining strains the IS6110R probe hybridized with either a 1.3- or a 5.0-kb fragment.

The results of the DR DNA hybridization experiment are shown in Fig. 4. A high degree of AluI RFLP was also observed among the majority of these strains.

Thirty-four different DR-containing fragment patterns

were distinguished among the 37 strains investigated. This indicates that the majority of these strains are different, which is consistent with the fact that these strains were supposed to be epidemiologically unrelated.

In a previous report (29), we have described an outbreak of tuberculosis among homeless people in Amsterdam, and the vast majority of the strains from that outbreak showed an IS6110 fingerprint consisting of two PvuII bands with sizes of 2.9 and 2.1 kb. Strains with this characteristic banding pattern have been encountered repeatedly since then, although no apparent epidemiological relationship with the outbreak was suspected. To investigate whether the latter strains were identical to the ones involved in the outbreak in Amsterdam, we analyzed by DR typing 11 outbreak strains and seven strains isolated elsewhere in The Netherlands 1 to 2 years after the outbreak in Amsterdam. All 11 outbreak strains and 3 other strains were identical by DR fingerprinting, whereas the remaining 4 strains clearly differed from the outbreak strains. Of the latter four strains, two showed identical DR fingerprints, whereas the other two had different patterns (data not shown). Among the same 18 strains, each of which carried only two copies of IS6110, DNA fingerprints were also produced by using the PGRS probe. Strains sharing identical DR DNA fingerprints also appeared to have the same PGRS patterns, whereas the two strains that were epidemiologically unrelated but that shared the same DR DNA fingerprint also had identical PGRS patterns (data not shown). We conclude that the DR and the PGRS probes are equally suitable for differentiating M. tuberculosis strains, which are difficult to distinguish with the IS6110R DNA probe because of the presence of a single IS6110 element in the DR region.

Comparison of IS6110 and PGRS DNA typing of M. tuberculosis strains carrying multiple IS6110 copies. Previous studies have shown that outbreak strains are identical by IS6110 typing (12, 29). To determine whether this is also true for PGRS typing, we analyzed 12 isolates from a previously described outbreak (12) and 2 strains with the same IS6110 type isolated 2 years after the main microepidemic. All 14 strains exhibited identical AluI PGRS banding patterns (data not shown).

Furthermore, seven strains from a recent microepidemic which had identical IS6110 fingerprints were also found to have the same PGRS fingerprints (data not shown). These data indicate that outbreak strains can be well recognized by the PGRS DNA probe and that PGRS DNA restriction fragment patterns have enough stability to be used as effective tools in the epidemiology of tuberculosis.

Previous studies suggested that IS6110 fingerprints from epidemiologically unrelated isolates in countries with a high rate of tuberculosis transmission are more similar than are such strains from countries with a low transmission rate (29). To compare the discriminative power of IS6110 with PGRS DNA for strains from areas of high endemicity, we analyzed a set of 18 M. tuberculosis strains originating in the People's Republic of China. As shown in Fig. 5A, the IS6110 banding patterns showed much relatedness, but each pattern was distinct. The AluI PGRS banding patterns also showed much relatedness, and only 13 different patterns were observed among the 18 strains. Identical fingerprints were found among four strains (Fig. 5B, lanes 4, 11, 12, and 15) and two pairs of strains (Fig. 5B, lanes 5 and 16 and lanes 7 and 9).

Finally, to investigate the changes in the IS6110 and PGRS DNA banding patterns of isogenic *M. tuberculosis* strains which have been cultured separately for many years, the laboratory strains H37Rv and its avirulent derivative H37Ra

1992 VAN SOOLINGEN ET AL. J. CLIN. MICROBIOL.

FIG. 4. DR RFLP of *M. tuberculosis* strains carrying a single IS6110 element. All DNAs were digested with the restriction enzyme AluI. The strains shown in panel A are from India, and the strains in panel B originated from The Netherlands (N), Pakistan (P), Uganda (Ug), Ethiopia (E), the United States (Us), and Sri Lanka (S). Numbers on the left indicate the sizes of standard DNA fragments (in kilobase pairs). Lane 22 of panel A contains DNA of *M. tuberculosis* reference strain Mt.14323. In these strains, IS6110R DNA is present on a PvuII fragment of either 1.5 kb (panel A, lanes 1 to 13 and lanes 15 to 21; panel B, lanes 1 to 8 and 16), 1.3 kb (panel B, lanes 11, 12, and 15), or 5.0 kb (panel A, lane 14; panel B, lanes 9, 10, 13, and 14) (data not shown).

were compared. The IS6110 fingerprints of these strains differed in 5 of 15 bands, whereas the only difference between the PGRS patterns was one additional band in the lane of H37Rv (data not shown).

Characterization of an M. tuberculosis strain without IS6110 DNA. As described above, DNA extracted from one of the M. tuberculosis strains originating from India did not hybridize with IS6110 DNA. Also, by PCR with the INS1 and INS2 primers (Fig. 1), we found no amplifiable IS6110 DNA in strain IN4. Strain IN4 is exceptional among M. tuberculosis strains because this was the first strain without detectable IS6110 DNA among at least 700 M. tuberculosis complex strains tested so far. Hybridization experiments with other genetic markers revealed the presence of DR, PGRS, and IS1081 DNAs in the genome of this exceptional strain (Fig. 3B, C, and D). Because this strain might also differ from M. tuberculosis in other characteristics, strain IN4 was subjected to a thorough bacteriological identification procedure.

The Gen-Probe test for *M. tuberculosis* complex strains was positive with strain IN4. Because this test is based on the hybridization of only a 20-bp stretch of the 16S rRNA

sequence, we sequenced the 5' 550 bp of the 16S rRNA gene in strain IN4. The sequence obtained was identical to the ones previously published for *M. tuberculosis* and *M. bovis* BCG (19, 24) (EMBL data base accession numbers X52917 and M20940, respectively). Strain IN4 was also subjected to classical bacteriological determination, gas chromatography of cell wall-associated lipids, and drug susceptibility testing with an extended spectrum of antibiotics. Again, the results were characteristic for *M. tuberculosis*. Furthermore, strain IN4 was reactive with the monoclonal antibody F24-2, which has been shown to be specific for bacteria of the *M. tuberculosis* complex (21). Finally, guinea pigs showed the characteristic tuberculous lesions 2 months after subcutaneous inoculation with strain IN4.

DISCUSSION

Although five different genetic repetitive DNA elements have been shown to be implicated in chromosomal DNA polymorphism of *M. tuberculosis*, only IS6110 and PGRS DNA have previously been tested with a large number of

FIG. 5. IS6110 (A) and PGRS DNA (B) containing restriction fragment patterns of *M. tuberculosis* strains originating from the People's Republic of China. An identical set of strains was analyzed in both panels. The DNAs in panel A were digested with *PvuII*, and the DNAs in panel B were digested with *AluI*. Numbers on the left indicate the sizes of standard DNA fragments (in kilobase pairs).

isolates. The results of the present study confirm the conclusions of previous studies that both IS6110 and PGRS DNA are excellent markers for use in differentiating *M. tuberculosis* strains. Furthermore, the DR region was also found to be very polymorphic, allowing the differentiation of virtually all 63 Indian *M. tuberculosis* strains investigated in the present study. As observed previously (30), the IS1081 element was found to be less useful for strain differentiation because most of the five to seven copies of IS1081 are present at identical positions in the *M. tuberculosis* chromosome. Similarly, the MPTR sequence allowed only limited strain differentiation.

Because IS6110 is the most frequently used genetic element for differentiating *M. tuberculosis* strains, it is of critical importance to know whether strains with identical IS6110 banding patterns belong to a single group of outbreak strains that were recently disseminated in a clonal way. The present study showed that when only one or a few IS6110 copies are present in *M. tuberculosis* strains, such isolates may appear to be polymorphic when other genetic markers are used.

Hermans et al. (11) have shown that about 85% of the *M. tuberculosis* isolates that they investigated contained one or two copies of IS6110 in the DR-containing region of the chromosome, which seems to be a hot spot for integration of IS6110.

We previously found that in many strains, IS6110 DNA is present on a 1.5-kb PvuII fragment (29) and that this fragment usually contains DR DNA (11). Therefore, the finding that 32 of the 63 Indian strains investigated in the present study carried IS6110 DNA on the 1.5-kb PvuII fragment was not unexpected. Twenty of these strains contained a single IS6110 element, and consequently, these isolates could not

be differentiated with either the left arm or the right arm of IS6110 as the DNA probe. In all of these strains, IS6110 was found to be integrated in the DR region of the chromosome. However, most of these strains were easily differentiated by the PGRS and DR DNA probes.

Although no thorough studies on the stability of PGRS and DR DNAs in *M. tuberculosis* have been done, these results strongly suggest that the 20 strains do not belong to a recently disseminated clone, which is consistent with the unlikeliness that all of these strains are epidemiologically related. Moreover, we found that 16 strains originating from six different countries differed in their PGRS and DR restriction fragment banding patterns, although a majority of these strains contained a single copy of IS6110 at a 1.5-kb *PvuII* restriction fragment.

It is interesting that the DR-containing AluI fragment patterns among the Indian strains appeared to be less polymorphic compared with those among the strains from other countries. This would suggest that the Indian strains belong to an evolutionarily related group of strains which is distinct from strains isolated on other continents.

It should be noted that *M. tuberculosis* strains with a single IS6110 copy have rarely been observed (1-3, 5-7, 10, 11, 12, 14, 16-18, 22, 25, 29, 30). However, in none of those studies were fingerprints of Asian strains investigated. Results of the present study suggest that a significant proportion of the *M. tuberculosis* strains from the Far East contain a single IS6110 element at the unique hot spot for integration of this mobile element. Recent studies have also shown the occurrence of such strains in Vietnam (21a).

We also investigated a few epidemiologically unrelated *M. tuberculosis* strains carrying two IS6110 elements at identically sized *PvuII* fragments. Different types could be distinguished by DR and PGRS fingerprinting, indicating that these were different strains and that perhaps a second preferred site of integration for IS6110 exists in the mycobacterial chromosome.

Although we encountered many strains with a single IS6110 element, the general experience is that *M. tuberculosis* isolates contain multiple IS6110 elements and that strains with the same IS6110 fingerprints are epidemiologically related.

The results described above indicate that certain repetitive DNA elements of *M. tuberculosis* are more unstable than other ones. This opens the interesting possibility that these elements could be used as differential molecular clocks to determine the evolutionary distances between *M. tuberculosis* strains.

It is clear that the pace of the IS1081 clock is slower than that of IS6110, DRs, and PGRS DNA. However, very little is known about the quantitive differences between the pace of genetic rearrangements mediated by the remaining repetitive DNA elements identified thus far in *M. tuberculosis*.

A complicating factor in using IS elements for such purposes is undoubtedly the strong locus-dependent frequency of transposition, as suggested by the results of the present study.

The observation that the power of the PGRS probe to discriminate strains with a high multiplicity of IS6110 elements is less than that of IS6110 may indicate that IS6110-associated rearrangements occur more frequently than PGRS-associated ones do. However, the outbreak strains generally were found to be identical either by IS6110 typing or by using PGRS DNA.

Repetitive DNA elements like the DR, MPTR, and PGRS probes might be more useful than IS elements for measuring

1994 VAN SOOLINGEN ET AL. J. CLIN. MICROBIOL.

quantitative evolutionary relationships, because the DNA rearrangements caused by these elements are likely to be more random in nature. This is because many of the mutations caused by transposition of IS elements are expected to be far from neutral, in contrast to what one might expect from variations in short repetitive DNA sequences. Recent sequence data of the DR region of various *M. tuberculosis* strains have shown that part of the DNA polymorphism in this region can be explained by homologous recombination between the 36-bp DR sequences, which are spaced by unique sequences 35 to 41 bp in length (10a).

Unexpectedly, we encountered for the first time a strain which lacked demonstrable IS6110 DNA sequences. This strain originated from India, and by all criteria, it was found to be a genuine *M. tuberculosis* strain. If such strains would occur specifically in certain geographic areas, one should be reluctant to use IS6110 DNA as a target for amplification by PCR for detection of *M. tuberculosis* in clinical specimens.

ACKNOWLEDGMENTS

The technical assistance of J. E. M. Pijnenburg and J. G. Baas is gratefully acknowledged. We thank E. H. Rozendal for photographic reproduction, L. M. Schouls and A. M. C. Bergmans for 16S DNA gene sequencing, M. Dessens-Kroon and E. C. Spalburg for drug susceptibility testing, A. van Silfhout for gas-liquid chromatography, and A. H. J. Kolk and S. Kuijper for identification enzymelinked immunosorbent assay. G. C. van Kranen is acknowledged for secretarial assistance.

This study was financially supported by the World Health Organization Programme for Vaccine Development and the European Community Program for Science Technology and Development.

REFERENCES

- Beck-Sagué, C., S. W. Dooley, M. D. Hutton, J. Otten, A. Breeden, J. T. Crawford, A. E. Pitchenik, C. Woodley, G. Cauthen, and W. R. Jarvis. 1992. Hospital outbreak of multi-drug-resistant *Mycobacterium tuberculosis* infections. JAMA. 268:1280-1286.
- Brian, R. E., J. I. Tokars, M. H. Grieco, J. T. Crawford, J. Williams, E. M. Sordillo, K. R. Ong, J. O. Kilburn, S. W. Dooley, K. G. Castro, W. R. Jarvis, and S. D. Holmberg. 1992. An outbreak of multidrug-resistant tuberculosis among hospitalized patients with the acquired immunodeficiency syndrome. N. Engl. J. Med. 23:1514-1521.
- Cave, M. D., K. D. Eisenach, P. F. McDermott, J. H. Bates, and J. T. Crawford. 1991. IS6110: conservation of sequence in the Mycobacterium tuberculosis complex and its utilization in DNA fingerprinting. Mol. Cell. Probes 5:73-80.
- Collins, D. M., and D. M. Stephens. 1991. Identification of insertion sequence, IS1081, in Mycobacterium bovis. FEMS Lett. 83:11-16.
- Daley, C. L., P. M. Small, G. F. Schecter, G. K. Schoolnik, R. A. McAdam, W. R. Jacobs, Jr., and P. C. Hopewell. 1992. An outbreak of tuberculosis with accelerated progression among persons infected with the human immunodeficiency virus: an analysis using restriction fragment length polymorphisms. N. Engl. J. Med. 326:231-235.
- Dooley, S. W., M. E. Villarino, M. Lawrence, et al. 1992. Nosocomial transmission of tuberculosis in a hospital unit for HIV-infected patients. JAMA 267:2632-2634.
- Edlin, B. R., J. I. Tokars, M. H. Grieco, J. T. Crawford, J. Williams, E. M. Sordillo, K. R. Ong, J. O. Kilburn, S. W. Dooley, K. G. Castro, W. R. Jarvis, and S. D. Holmberg. 1992. An outbreak of multidrug-resistent tuberculosis among hospitalized patients with the acquired immunodeficiency syndrome. N. Engl. J. Med. 326:1514-1521.
- Eisenach, K. D., J. T. Crawford, and J. H. Bates. 1988. Repetitive DNA sequences as probes for Mycobacterium tuberculosis. J. Clin. Microbiol. 26:2240-2245.
- 9. Fischl, M. A., R. B. Uttamchandani, G. L. Daikos, et al. 1992.

- An outbreak of tuberculosis caused by multiple-drug resistant tubercle bacilli among patients with HIV infection. Ann. Intern. Med. 117:177–183.
- Godfrey-Faussett, P., P. R. Mortimer, P. A. Jenkins, and N. G. Stoker. 1992. Evidence of transmission of tuberculosis by DNA fingerprinting. Br. Med. J. 305:221-223.
- 10a. Groenen, P. Unpublished data.
- Hermans, P. W. M., D. van Soolingen, E. M. Bik, P. E. W. de Haas, J. W. Dale, and J. D. A. van Embden. 1991. The insertion element IS987 from Mycobacterium bovis BCG is located in a hot-spot integration region for insertion elements in Mycobacterium tuberculosis complex strains. Infect. Immun. 59:2695– 2705.
- Hermans, P. W. M., D. van Soolingen, J. W. Dale, A. R. Schuitema, R. A. McAdam, D. Catty, and J. D. A. van Embden. 1990. Insertion element IS986 from Mycobacterium tuberculosis: a useful tool for diagnosis and epidemiology of tuberculosis. J. Clin. Microbiol. 28:2051-2058.
- Hermans, P. W. M., D. van Soolingen, and J. D. A. van Embden. 1992. Characterization of a major polymorphic tandem repeat in Mycobacterium tuberculosis and its potential use in the epidemiology of Mycobacterium kansasii and Mycobacterium gordonae. J. Bacteriol. 174:4157-4165.
- Mazurek, G. H., M. D. Cave, K. D. Eisenach, R. J. Wallace, Jr., J. H. Bates, and J. T. Crawford. 1991. Chromosomal DNA fingerprint patterns produced with IS6110 as strain-specific markers for epidemiologic study of tuberculosis. J. Clin. Microbiol. 29:2030-2033.
- McAdam, R. A., P. W. M. Hermans, D. van Soolingen, Z. F. Zainuddin, D. Catty, J. D. A. van Embden, and J. W. Dale. 1990. Characterization of a *Mycobacterium tuberculosis* insertion sequence belonging to the IS3 family. Mol. Microbiol. 4:1607–1613.
- Mendiola, M. V., C. Martin, I. Otal, and B. Gicquel. 1992.
 Analysis of regions responsible for IS6110 RFLP in a single Mycobacterium tuberculosis strain. Res. Microbiol. 143:767– 772.
- Otal, I., C. Martin, V. Vincent-Lévy-Frébault, D. Thierry, and B. Gicquel. 1991. Restriction fragment length polymorphism analysis using IS6110 as an epidemiological marker in tuberculosis. J. Clin. Microbiol. 29:1252-1254.
- Rastogi, N., B. C. Ross, B. Dwyer, K. S. Goh, S. Clavel-Sérès, V. Jeantils, and P. Cruaud. 1992. Emergence during unsuccessful chemotherapy of multiple drug resistance in a strain of Mycobacterium tuberculosis. Eur. J. Clin. Microbiol. Infect. Dis. 11:901-907.
- Rogall, T., J. Wolters, T. Flohr, and E. C. Boettger. 1990. Towards a phylogeny and definition of species at the molecular level within the genus *Mycobacterium*. Int. J. Syst. Bact. 40:323-330.
- Ross, C., K. Raios, K. Jackson, and B. Dwyer. 1992. Molecular cloning of a highly repeated element from *Mycobacterium tuberculosis* and its use as an epidemiological tool. J. Clin. Microbiol. 30:942-946.
- Schöningh, R., C. P. H. J. Verstijnen, S. Kuijper, and A. H. J. Kolk. 1989. Enzyme immunoassay for identification of heat-killed mycobacteria belonging to the Mycobacterium tuberculosis and Mycobacterium avium complexes and derived from early cultures. J. Clin. Microbiol. 28:708-713.
- 21a.Small, P. Personal communication.
- Small, P. M., R. W. Schafer, P. C. Hopewell, S. P. Singh, M. J. Murphy, E. Desmond, M. F. Sierra, and G. K. Schoolnik. Submitted for publication.
- Smith, D. W. 1984. Diseases in guinea pigs, p. 925-946. In G. P. Kubica and L. G. Wayne (ed.), The mycobacteria: a source-book. Part B. Marcel Dekker, Inc., New York.
- Suzuki, Y., A. Nagata, Y. Ono, and T. Yamada. 1988. Complete nucleotide sequence of the 16S rRNA gene of Mycobacterium bovis BCG. J. Bacteriol. 170:2886-2889.
- Thierry, D., A. Brisson-Noël, V. Vincent-Lévy-Frébault, S. Nguyen, J. Guesdon, and B. Gicquel. 1990. Characterization of a Mycobacterium tuberculosis insertion sequence, IS6110, and its application in diagnosis. J. Clin. Microbiol. 28:2668-2673.

- Tisdall, P. A., D. R. Deyoung, G. D. Roberts, and J. P. Anhalt. 1982. Identification of clinical isolates of mycobacteria with gas-liquid chromatography: a 10-month follow-up study. J. Clin. Microbiol. 16:400-402.
- Van Embden, J. D. A., M. D. Cave, J. T. Crawford, J. W. Dale, K. D. Eisenach, B. Gicquel, P. W. M. Hermans, C. Martin, R. Mcadam, T. M. Shinnick, and P. M. Small. 1992. Strain identification of Mycobacterium tuberculosis by DNA fingerprinting: recommendations for a standardized methodology. J. Clin. Microbiol. 31:406-409.
- Van Embden, J. D. A., D. van Soolingen, P. M. Small, and P. W. M. Hermans. 1992. Genetic markers for the epidemiology of tuberculosis. Res. Microbiol. 143:385-391.
- 28a. Van Soolingen, D. Unpublished data.
- Van Soolingen, D., P. W. M. Hermans, P. E. W. de Haas, D. R. Soll, and J. D. A. van Embden. 1991. The occurrence and

- stability of insertion sequences in *Mycobacterium tuberculosis* complex strains; evaluation of IS-dependent DNA polymorphism as a tool in the epidemiology of tuberculosis. J. Clin. Microbiol. **29:**2578–2586.
- Van Soolingen, D., P. W. M. Hermans, P. E. W. de Haas, and J. D. A. van Embden. 1992. Insertion element IS1081-associated restriction fragment length polymorphism in Mycobacterium tuberculosis complex spacies: a reliable tool for recognizing Mycobacterium bovis BCG. J. Clin. Microbiol. 30:1772-1777.
- Wayne, L. G. 1984. Mycobacterial speciation, p. 25-65. In G. P. Kubica and L. G. Wayne (ed.), The mycobacteria: a sourcebook. Part A. Marcel Dekker, Inc., New York.
- 32. Zainuddin, Z. F., and J. W. Dale. 1989. Polymorphic repetitive DNA sequences in *Mycobacterium tuberculosis* detected with a gene probe from a *Mycobacterium fortuitum* plasmid. J. Gen. Microbiol. 135:2347–2355.